The sadness, however, is that, by leaving some behind, we impoverish not only those individuals, we also impoverish ourselves. None of us will enjoy sustained economic growth unless we expand the information revolution to all parts of our society.

With that in mind, we cannot afford to make technology decisions based on dated and ill-conceived perceptions about the interest or ability of minorities and poor people to purchase certain "high-end" technology. Nor can we simply bypass low-income and minority communities, where the telecommunications and electronic network infrastructure may be older and. therefore, less able to provide more sophisticated services. To the extent that technology, including the Internet and telecommunications services, is deployed in a way that avoids poor and minority communities, we must do all that we can to deter this form of redlining.

Toward this end, the administration should keep its promise to invest \$400 million to create and maintain more than 2,000 community technology centers in low-income neighborhoods by 2002. The role that community technology centers plays in helping to bridge the digital divide cannot be Community technology overstated. centers are instrumental in closing the information technology divide, and, by tapping demand for these services, supporters of community technology initiatives can open up new markets for companies that serve the Internet economy.

The development of information technology holds great potential to strengthen and invigorate American society. That potential cannot be fully realized, however, unless we pay attention to the hundreds of thousands of individuals, many of whom reside in largely minority and/or low-income communities, who have no, or limited. access to our burgeoning national information infrastructure. We can, and must, inform decisionmakers about the true value of minority markets receptive to advanced services. We must provide private industry with incentives to deploy in these markets. And, perhaps most important, we must continue to make public investments in underserved communities. Our failure will only dampen private sector and philanthropic efforts, and, more tragically, handicap a generation of Americans for years to come.

TESTIMONY OF RICHARD PERLE BEFORE THE SENATE FOREIGN RELATIONS COMMITTEE

Mr. HELMS. Mr. President, Mr. Richard Perle is currently Resident Fellow at American Enterprise Institute and chairman of the Defense Policy Board of the Department of Defense, and served as Assistant Secretary of Defense for International Security Policy in the Reagan administration. He gave this testimony at a Senate Foreign Re-

lations Committee hearing this morning on the subject of "How do We Promote Democratization, Poverty Alleviation, and Human Rights To Build A More Secure Future?" Mr. Perle's testimony was superb, and I commend it to all.

Mr. President, I ask unanimous consent that this statement by Richard Perle be placed in the RECORD.

There being no objection, the material was ordered to be printed in the RECORD, as follows:

STATEMENT OF RICHARD PERLE, FELLOW, AMERICAN ENTERPRISE INSTITUTE, BEFORE THE COMMITTEE ON FOREIGN RELATIONS, UNITED STATES SENATE

Mr. Chairman, I appreciate your invitation to participate in the Committee's hearing which poses the question "How do we promote democratization, poverty alleviation and human rights to build a more secure world?" These three ideas, poverty, democracy and human rights that are often linked as we try to think our way through the vexing problems of national and international security.

The phrase "a more secure world" is almost certainly prompted by the discovery, on September 11, of how insecure we turned out to be on that day. In any case, hardly any discussion takes place these days that is not somehow related to terrorism and the war against it. For my part, this morning will be no exception.

Let me say, at the outset, that the idea that poverty is a cause of terrorism, although widely believed and frequently argued, remains essentially unproven. That poverty is not merely a cause, but a "root cause," which implies that it is an essential source of terrorist violence, is an almost certainly false, and even a dangerous idea, often invoked to absolve terrorists of responsibility or mitigate their culpability. It is a liberal conceit which, if heeded, may channel the war against terror into the cul de sac of grand development schemes in the third world and the elevation of do-good/feel-good NGO's to a role they cannot and should not play

What we know of the September 11 terrorists suggests they were neither impoverished themselves nor motivated by concerns about the poverty of others. After all, their avowed aim, the destruction of the United States, would, if successful, deal a terrible blow to the growth potential of the world economy. Their devotion to Afghanistan's Taliban regime, which excluded half the Afghan work force from the economy and aimed to keep them illiterate as well as poor, casts conclusive doubt on their interest in alleviating poverty.

Poverty—or poverty and despair—is the most commonly adumbrated explanation for terrorism abroad—and crime at home. Identifying poverty as a source of conduct invariably confuses the matter. We will never know what went through the mind of Mohammed Atta as he plotted the death of thousands of innocent men, women and children, including a number of Moslems. We do know that he lived in relative comfort as did most, perhaps all, of the 19 terrorists—15 of them from affluent Saudi Arabia.

If we accept poverty as an explanation we will stop searching for a true, and useful, explanation. We may not notice the poisonous extremist doctrine propagated, often with Saudi oil money, in mosques and religious institutions around the world.

If we attribute terrorism to poverty, we may fail to demand that President Mubarak of Egypt silence the sermons, from mosques

throughout Egypt, preaching hatred of the United States. As you authorize \$2 billion a year for Egypt, please remember that these same clerics are employees of the Egyptian government. It is not a stretch to say that U.S. taxpayer dollars are helping to pay for the most inflammatory anti-American ranting.

So when you hear about poverty as the root cause of terrorism, I urge you to examine the manipulation of young Muslim men sent on suicidal missions by wealthy fanatics, like Osama bin Laden, whose motives are religious and ideological in nature and have nothing to do with poverty or privation.

Mr. Chairman, this hearing is about building a more secure future; and I know it will come as no surprise if I argue that doing that in the near term will require an effective military establishment to take the war on terrorism to the terrorists, to fight them over there because they are well on the way to achieving their murderous objectives when we are forced to fight them over here. For once those who wish to destroy Americans gain entry to the United States and exploit the institutions of our open society, the likelihood that we will stop them is greatly diminished.

This is why President Bush was right to declare on September 11 that "We will make no distinction between the terrorists who committed these acts and those who harbor them." This was not the policy of the last Democratic administration or the Republican one before it. It is not a policy universally applauded by our allies. But it is a right and bold and courageous policy and the only policy that has a reasonable prospect of protecting the American people from further terrorist acts

Dealing effectively with the states that support or condone terrorism against us (or even remain indifferent to it) is the only way to deprive terrorists of the sanctuary from which they operate, whether that sanctuary is in Afghanistan or North Korea or Iran or Iraq or elsewhere. The regimes in control of these "rogue" states—a term used widely before the last administration substituted the flaccid term "states of concern"—pose an immediate threat to the United States. The first priority of American policy must be to transform or destroy rogue regimes.

And while some states will observe the destruction of the Taliban regime in Afghanistan and decide to end their support for terrorism rather than risk a similar fate, others will not.

It is with respect to those regimes that persist in supporting and harboring terrorists that the question of the role of democratization and human rights is particularly salient. And foremost among these regimes is Saddam Hussein's Iraq.

The transformation of Iraq from a brutal dictatorship, in which human rights are unknown, to a democratic state protecting the rights of individuals would not only make the world more secure, it would bring immediate benefits to all the people of Iraq (except the small number of corrupt officials who surround Saddam Hussein).

I believe that this is well understood in the Congress, which has repeatedly called on the administration to support the Iraqi National Congress, an umbrella group made up of organizations opposed to Saddam's dictatorship. The INC is pledged to institute democratic political institutions, protect human rights and renounce weapons of mass destruction. As we think through the best way to change the regime in Iraq, it is precisely the proponents of democracy who deserve our support, not the disaffected officer who simply wishes to substitute his dictatorship for that of Saddam Hussein.

I hope, Mr. Chairman, that the Congress, which has been well ahead of the executive

branch in recognizing this, will succeed in persuading this administration, although it failed to persuade the last one, that our objective in removing Saddam's murderous regime must be its replacement by democratic forces in Iraq and the way to do that is work with the Iraqi National Congress.

Mr. Chairman, it goes without saying that democracies that respect human rights, and especially the right to speak and publish and organize freely, are far less likely to make war or countenance terrorism than dictatorships in which power is concentrated in the hands of a few men whose control of the instruments of war and violence is unopposed. As a general rule, democracies do not initiate wars or undertake campaigns of terror. Indeed, democracies are generally loath to build the instruments of war, to finance large military budgets or keep large numbers of their citizens in military establishments. Nations that embrace fundamental human rights will not be found planning the destruction of innocent civilians. I can't think of a single example of a democracy planning acts of terror like those of September 11.

We could discuss at length why democratic political institutions and a belief in the rights of individuals militate against war and terror and violence. But the more difficult questions have to do with how effectively we oppose those regimes that are not democratic and deny their citizens those fundamental human rights, the exercise of which constitutes a major restraint on the use of force and violence.

Here the issue is frequently one of whether we "engage" them in the hope that our engagement will lead to reform and liberalization, or whether we oppose and isolate them. I know of no general prescription. Each case, it seems to me, must be treated individually because no two cases are alike. Take the three cases of the "axis of evil."

In the case of Iraq, I believe engagement is pointless. Saddam Hussein is a murderous thug and it makes no more sense to think of engaging his regime than it would a mafia family.

In the case of Iran, I doubt that the goals of democratization and human rights would be advanced by engaging the current regime in Teheran. There is sufficient disaffection with the mullahs, impressive in its breadth and depth, to commend continued isolation—and patience. The spontaneous demonstrations of sympathy with the United States are brave and moving. We owe those who have marched in sympathy with us the support that comes from refusing to collaborate with the regime in power. The people of Iran may well throw off the tyrannical and ineffective dictatorship that oppresses them. We should encourage them and give them time.

In the case of North Korea end the policy of bribing them. Such a policy invites blackmail, by them or others who observe their manipulation of us—and it certainly moves them no closer to democracy or respect for human rights. We must watch them closely and remain ready to move against any installation that may place weapons of mass destruction or long-range delivery within their reach.

Mr. Chairman, I have only one recommendation for the Committee and it is this: to support enthusiastically, and specifically with substantially larger budgets, the National Endowment for Democracy. On a shoestring it has been a source of innovative, creative programs for the building of democratic institutions, often working in places where democracy and respect for human rights is only a distant dream. It may well be the most cost-effective program in the entire arsenal of weapons in the war against terror and for a more secure world. The En-

dowment, and even more the organizations that benefit from the Endowment's support, need and deserve all the help we can give them

REMARKS OF JORGE CASTANEDA, MEXICAN SECRETARY OF FOR-EIGN AFFAIRS

Mr. DODD. Mr. President, I rise today to publicly thank my good friend Jorge Castañeda, Mexican Secretary of Foreign Relations, for taking the time out of his busy schedule to address the U.S.-Spain Council last weekend.

I have had the pleasure of chairing the U.S.-Spain Council for two years now, and each year our annual meetings have been informative and thought-provoking. At these meetings American and Spanish members of the Council discuss U.S.-Spain bilateral relations, but we also focus on the unique triangular relationship between the U.S., Spain, and Latin America, particularly Mexico. Our meetings are always candid, constructive, and informative, and I believe that they are particularly valuable for our membership. Part of what makes our annual meetings so successful is the high quality of the speakers that attend our conferences. This was truly evident when Secretary Castañeda delivered the address at our closing dinner last Friday in the Senate Caucus Room.

Having been an elected public servant for over 25 years, I have attended numerous dinners and receptions, and have heard countless dinner speeches. I can honestly say that Secretary Castañeda's speech ranks among the best I have ever heard. In his insightful remarks. Secretary Castañeda detailed his analysis of Mexican political history, and outlined his vision for the future of democracy in Mexico while drawing several parallels between Mexican political liberalization and the democratization of Spain after the fall of Franco. Secretary Castañeda's remarks were astute, thought-provoking, and engaging. Indeed, they are among the most comprehensive analyses of modern Mexico to date. I think that my colleagues, especially those with an interest in the Western Hemisphere, would have enjoyed and greatly benefited from the substance of these remarks had they been present at the dinner.

Dr. Jorge Castañeda is uniquely qualified to speak about Mexico's political situation. He is a man of enormous talent and experience, a leading intellectual, and now an important diplomat. He has thought and written extensively about international relations, and particularly Mexico's role in the global community. He was a world renowned academic before joining the Fox Administration, and has taught at the National Autonomous University of Mexico and at New York University. He is the author of twelve books, published in English and Spanish, and he has been a frequent contributor to noted publications such as Newsweek magazine, El País, and Reforma.

As Secretary of Foreign Relations, Secretary Castañeda has worked to build the image of a safe, honest, and peaceful Mexico that respects human rights and engages in political and social reform. He has also sought very successfully to strengthen his government's involvement on the global stage, both in this Hemisphere and in Europe.

In light of the fact that my colleagues were not able to be present to hear Secretary Castañeda speak, I ask unanimous consent that his remarks be printed in the RECORD. I urge my colleagues to take the time to read them. I know that they will enjoy and be better informed having done so.

There being no objection, the material was ordered to be printed in the RECORD, as follows:

Ladies and gentlemen: I want to thank the U.S.-Spanish Council and my good friend Senator Chris Dodd for inviting me to join you here this evening. I am grateful for this opportunity to share with you some thoughts on Mexico's foreign policy.

As a result of Mexico's far-reaching process of reform and renewal, the government of President Vicente Fox has acquired a legit-imacy that is almost without precedent in our country. This has had a profound impact on President Fox's domestic agenda. It has also forced us to rethink and retool our foreign policy so that it responds to the needs and priorities of a new democratic Mexico. Times have changed. Things have changed. And, Lampedusa not withstanding, let me assure you that not everything will remain the same.

This process of reform and renewal is uncharted territory for us in Mexico, but it should not be unfamiliar to those who have lived through or have studied democratic transitions in other countries. In the past few decades, many authoritarian regimes have come to an end not as result of violence, but through a peaceful and orderly process of democratization. Several factors came into play to make these transitions possible. One of the most significant among them was the growing role of civil society as a source of moral and political pressure, both at home and abroad. Also prominent was the influence of the media, both national and international, constantly challenging and undermining authoritarian regimes through public exposure. And obviously, the most significant factor was the balance of political forces within each nation and their willingness to enter into agreements that would facilitate the transition to a democratic regime.

All these factors have also been at play in Mexico, and they deserve a detailed examination in order to fully understand the country's recent democratic transition and its prospects for consolidation. However, I wish to focus my remarks here today on another crucial issue that does not often receive the attention it merits, in spite of the potentially decisive role that it can play in the consolidation of a democratic regime: the influence of international affairs and foreign policy in strengthening democracy.

There is often a positive correlation between democracy and international engagement or conversely between authoritarianism and isolation. That is why undemocratic governments tend to be defensive in their engagement with others. The less democratic a country is, the more likely that it will view the outside world with suspicion and will interpret any criticism as an affront to its sovereignty and to the rule of